Senate Resolution 327 By: Senators Pearson of the 51st, Rogers of the 21st, Williams of the 19th, Wiles of the 37th, Mullis of the 53rd and others ## A RESOLUTION - 1 Affirming states' rights based on Jeffersonian principles; and for other purposes. - 2 WHEREAS, the Ninth Amendment of the United States Constitution states "[t]he - 3 enumeration in the Constitution, of certain rights, shall not be construed to deny or disparage - 4 others retained by the people" and the Tenth Amendment states "[t]he powers not delegated - 5 to the United States by the Constitution, nor prohibited by it to the States, are reserved to the - 6 States respectively, or to the people." - 7 NOW, THEREFORE, BE IT RESOLVED BY THE GEORGIA GENERAL ASSEMBLY - 8 that the members of this body reaffirm the principles of government expressed by Thomas - 9 Jefferson in a resolution written for the Kentucky legislature in 1798 stating that the several - 10 States composing the United States of America, are not united on the principle of unlimited - submission to their General Government; but that, by a compact under the style and title of - 12 a Constitution for the United States, and of amendments thereto, they constituted a General - 13 Government for special purposes, -- delegated to that government certain definite powers, - 14 reserving, each State to itself, the residuary mass of right to their own self-government; and - 15 that whensoever the General Government assumes undelegated powers, its acts are - unauthoritative, void, and of no force; that to this compact each State acceded as a State, and - 17 is an integral party, its co-States forming, as to itself, the other party: that the government - created by this compact was not made the exclusive or final judge of the extent of the powers - 19 delegated to itself; since that would have made its discretion, and not the Constitution, the - 20 measure of its powers; but that, as in all other cases of compact among powers having no - 21 common judge, each party has an equal right to judge for itself, as well of infractions as of - the mode and measure of redress; and - 23 That the Constitution of the United States, having delegated to Congress a power to punish - 24 treason, counterfeiting the securities and current coin of the United States, piracies, and - 25 felonies committed on the high seas, and offences against the law of nations, slavery, and no - other crimes whatsoever; and it being true as a general principle, and one of the amendments - 27 to the Constitution having also declared, that "the powers not delegated to the United States 28 by the Constitution, nor prohibited by it to the States, are reserved to the States respectively, or to the people," therefore all acts of Congress which assume to create, define, or punish 29 crimes, other than those so enumerated in the Constitution are altogether void, and of no 30 31 force; and that the power to create, define, and punish such other crimes is reserved, and, of 32 right, appertains solely and exclusively to the respective States, each within its own territory; 33 34 That it is true as a general principle, and is also expressly declared by one of the amendments 35 to the Constitution, that "the powers not delegated to the United States by the Constitution, 36 nor prohibited by it to the States, are reserved to the States respectively, or to the people;" and that no power over the freedom of religion, freedom of speech, or freedom of the press 37 38 being delegated to the United States by the Constitution, nor prohibited by it to the States, 39 all lawful powers respecting the same did of right remain, and were reserved to the States or the people: that thus was manifested their determination to retain to themselves the right of 40 41 judging how far the licentiousness of speech and of the press may be abridged without 42 lessening their useful freedom, and how far those abuses which cannot be separated from 43 their use should be tolerated, rather than the use be destroyed. And thus also they guarded 44 against all abridgment by the United States of the freedom of religious opinions and 45 exercises, and retained to themselves the right of protecting the same. And that in addition 46 to this general principle and express declaration, another and more special provision has been made by one of the amendments to the Constitution, which expressly declares, that 47 48 "Congress shall make no law respecting an establishment of religion, or prohibiting the free 49 exercise thereof, or abridging the freedom of speech or of the press": thereby guarding in the 50 same sentence, and under the same words, the freedom of religion, of speech, and of the press: insomuch, that whatever violated either, throws down the sanctuary which covers the 51 52 others, and that libels, falsehood, and defamation, equally with heresy and false religion, are withheld from the cognizance of federal tribunals. That, therefore, all acts of Congress of the 53 54 United States which do abridge the freedom of religion, freedom of speech, freedom of the press, are not law, but are altogether void, and of no force; and 55 That the construction applied by the General Government (as is evidenced by sundry of their 56 proceedings) to those parts of the Constitution of the United States which delegate to 57 Congress a power "to lay and collect taxes, duties, imports, and excises, to pay the debts, and 58 59 provide for the common defense and general welfare of the United States," and "to make all 60 laws which shall be necessary and proper for carrying into execution the powers vested by the Constitution in the government of the United States, or in any department or officer 61 thereof," goes to the destruction of all limits prescribed to their power by the Constitution: 62 that words meant by the instrument to be subsidiary only to the execution of limited powers, 63 64 ought not to be so construed as themselves to give unlimited powers, nor a part to be so taken as to destroy the whole residue of that instrument: that the proceedings of the General Government under color of these articles, will be a fit and necessary subject of revisal and 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 correction; and That a committee of conference and correspondence be appointed, which shall have as its charge to communicate the preceding resolutions to the Legislatures of the several States; to assure them that this State continues in the same esteem of their friendship and union which it has manifested from that moment at which a common danger first suggested a common union: that it considers union, for specified national purposes, and particularly to those specified in their federal compact, to be friendly to the peace, happiness and prosperity of all the States: that faithful to that compact, according to the plain intent and meaning in which it was understood and acceded to by the several parties, it is sincerely anxious for its preservation: that it does also believe, that to take from the States all the powers of self-government and transfer them to a general and consolidated government, without regard to the special delegations and reservations solemnly agreed to in that compact, is not for the peace, happiness or prosperity of these States; and that therefore this State is determined, as it doubts not its co-States are, to submit to undelegated, and consequently unlimited powers in no man, or body of men on earth: that in cases of an abuse of the delegated powers, the members of the General Government, being chosen by the people, a change by the people would be the constitutional remedy; but, where powers are assumed which have not been delegated, a nullification of the act is the rightful remedy: that every State has a natural right in cases not within the compact, (casus non foederis), to nullify of their own authority all assumptions of power by others within their limits: that without this right, they would be under the dominion, absolute and unlimited, of whosoever might exercise this right of judgment for them: that nevertheless, this State, from motives of regard and respect for its co-States, has wished to communicate with them on the subject: that with them alone it is proper to communicate, they alone being parties to the compact, and solely authorized to judge in the last resort of the powers exercised under it, Congress being not a party, but merely the creature of the compact, and subject as to its assumptions of power to the final judgment of those by whom, and for whose use itself and its powers were all created and modified: that if the acts before specified should stand, these conclusions would flow from them: that it would be a dangerous delusion were a confidence in the men of our choice to silence our fears for the safety of our rights: that confidence is everywhere the parent of despotism -- free government is founded in jealousy, and not in confidence; it is jealousy and not confidence which prescribes limited constitutions, to bind down those whom we are obliged to trust with power: that our Constitution has accordingly fixed the limits to which, and no further, our confidence may go. In questions of power, then, let no more be heard of confidence in man, but bind him down from mischief by the chains of the Constitution. That this State does therefore call on its co-States for an expression of their sentiments on acts not authorized by the federal compact. And it doubts not that their sense will be so announced as to prove their attachment unaltered to limited government, whether general or particular. And that the rights and liberties of their co-States will be exposed to no dangers by remaining embarked in a common bottom with their own. That they will concur with this State in considering acts as so palpably against the Constitution as to amount to an undisguised declaration that that compact is not meant to be the measure of the powers of the General Government, but that it will proceed in the exercise over these States, of all powers whatsoever: that they will view this as seizing the rights of the States, and consolidating them in the hands of the General Government, with a power assumed to bind the States, not merely as the cases made federal, (casus foederis,) but in all cases whatsoever, by laws made, not with their consent, but by others against their consent: that this would be to surrender the form of government we have chosen, and live under one deriving its powers from its own will, and not from our authority; and that the co-States, recurring to their natural right in cases not made federal, will concur in declaring these acts void, and of no force, and will each take measures of its own for providing that neither these acts, nor any others of the General Government not plainly and intentionally authorized by the Constitution, shall be exercised within their respective territories; and That the said committee be authorized to communicate by writing or personal conferences, at any times or places whatever, with any person or person who may be appointed by any one or more co-States to correspond or confer with them; and that they lay their proceedings BE IT FURTHER RESOLVED that any Act by the Congress of the United States, Executive Order of the President of the United States of America or Judicial Order by the Judicatories of the United States of America which assumes a power not delegated to the government of the United States of America by the Constitution for the United States of America and which serves to diminish the liberty of the any of the several States or their citizens shall constitute a nullification of the Constitution for the United States of America by the government of the United States of America. Acts which would cause such a nullification include, but are not 131 limited to: 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 - 132 I. Establishing martial law or a state of emergency within one of the States comprising the - 133 United States of America without the consent of the legislature of that State. before the next session of the General Court. - 134 II. Requiring involuntary servitude, or governmental service other than a draft during a - declared war, or pursuant to, or as an alternative to, incarceration after due process of law. - 136 III. Requiring involuntary servitude or governmental service of persons under the age of 18 - other than pursuant to, or as an alternative to, incarceration after due process of law. 138 IV. Surrendering any power delegated or not delegated to any corporation or foreign - 139 government. - 140 V. Any act regarding religion; further limitations on freedom of political speech; or further - limitations on freedom of the press. - 142 VI. Further infringements on the right to keep and bear arms including prohibitions of type - or quantity of arms or ammunition; and - 144 That should any such act of Congress become law or Executive Order or Judicial Order be - put into force, all powers previously delegated to the United States of America by the - 146 Constitution for the United States shall revert to the several States individually. Any future - 147 government of the United States of America shall require ratification of three quarters of the - 148 States seeking to form a government of the United States of America and shall not be binding - upon any State not seeking to form such a government. - 150 BE IT FURTHER RESOLVED that the Secretary of the Senate is authorized and directed - 151 to transmit an appropriate copy of this resolution to the President of the United States, each - member of the United States Congress, and the presiding officers of each state's legislature.